LB 1109 LB 1109

LEGISLATURE OF NEBRASKA

ONE HUNDRED FIRST LEGISLATURE

SECOND SESSION

LEGISLATIVE BILL 1109

Introduced by Conrad, 46; Harms, 48; Mello, 5; Nordquist, 7;
Wightman, 36.

Read first time January 21, 2010

Committee: Executive Board

A BILL

- FOR AN ACT relating to the Legislature; to adopt the Nebraska

 Innovation and High Wage Employment Act; to provide a
- 3 termination date; to provide funding; and to declare an
- 4 emergency.
- 5 Be it enacted by the people of the State of Nebraska,

LB 1109 LB 1109

1 Section 1. Sections 1 to 5 of this act shall be known and

- 2 may be cited as the Nebraska Innovation and High Wage Employment
- 3 Act.
- 4 Sec. 2. The Legislature recognizes the importance of
- 5 innovation and high wage employment and the role that innovation
- 6 plays in the economic well-being of the state. The Innovation and
- 7 Entrepreneurship Task Force is created. The Executive Board of the
- 8 Legislative Council shall appoint at least six and no more than
- 9 ten members of the Legislature to the task force. The task force
- 10 shall develop a statewide strategic plan to cultivate a climate
- 11 of entrepreneurship that results in innovation and high wage
- 12 employment. The task force shall adopt policy criteria to be used
- 13 in the development of the plan. The plan shall include an inventory
- 14 of current state and locally sponsored programs and resources
- 15 targeted to small businesses, microenterprises, and entrepreneurial
- 16 endeavors in the state. The plan shall provide an overview of best
- 17 practices from other states, including, but not limited to, an
- 18 examination of economic gardening and angel investor programs, and
- 19 provide policy options.
- 20 Sec. 3. The Innovation and Entrepreneurship Task Force,
- 21 in consultation with the Executive Board of the Legislative
- 22 Council, shall commission a nonprofit organization to provide
- 23 research, analysis, and recommendations for the development of
- 24 the statewide strategic plan. The nonprofit organization shall be
- 25 incorporated pursuant to the Nebraska Nonprofit Corporation Act,

LB 1109 LB 1109

1 shall be organized exclusively for nonprofit purposes within the

- 2 meaning of section 501(c)(3) of the Internal Revenue Code, shall
- 3 be engaged in activities to facilitate and promote the growth of
- 4 potential high growth businesses within the state and shall be
- 5 dedicated to the development and growth of the entrepreneurial
- 6 economy. It is the intent of the Legislature to reallocate
- 7 one hundred thousand dollars of General Funds appropriated for
- 8 FY2010-11 for the purpose of administering the Microenterprise
- 9 Development Act in order to supplement funding allocated to carry
- 10 out the Nebraska Operational Assistance Act to provide funding for
- 11 the task force.
- 12 Sec. 4. The Innovation and Entrepreneurship Task Force
- 13 shall prepare and present the statewide strategic plan to the
- 14 Legislature by December 1, 2010.
- 15 Sec. 5. The Nebraska Innovation and High Wage Employment
- 16 Act terminates on January 1, 2011.
- 17 Sec. 6. Since an emergency exists, this act takes effect
- 18 when passed and approved according to law.